

Polar Cap Emission: Modeling Acceleration and Beam Geometry

A.K. Harding
NASA Goddard Space Flight Center

Collaborators: M. Baring, I. Grenier, P. Gonthier,
A. Muslimov, B. Zhang

- Polar cap acceleration & Pairs
- Electric field screening – Limits on acceleration
- High-energy luminosity
- Geometry of γ -ray and radio beams

Pulsar Acceleration and Pairs

Polar cap

Outer gap

Polar Cap Acceleration

- What's new?
 - GR inertial frame dragging
Muslimov & Tsygan 1992

$$E_{\parallel} = 10^6 \text{ esu} \frac{B_{12}}{P} \alpha^{0.15} \begin{cases} 10^3 z P^{1/2}, & \text{unsaturated} \\ 5 \times 10^3 P^1, & \text{saturated} \end{cases}$$

$$\alpha = \frac{r_g I}{MR^3}$$

- Inverse Compton pairs
Zhang et al 1997, Harding & Muslimov 1998

Acceleration limit?

The Pair Formation Front

$$S_0 = z_0 R = \min[S_a(B_{\min}) + S_p(B_{\min})]$$

- Curvature Radiation $B_{CR} = \frac{3}{2} \frac{r}{mc} \frac{\dot{B}^3}{B_c}$

$$z_0 \approx 0.3 \frac{16.8 P^{11/14} B_{12}^{4/7}}{7 P^{7/4} B_{12}^1}$$

- Resonant ICS $B_{RICS} = 2 \frac{B}{B_{cr}}$

$$z_0 \approx 0.01 \frac{7 P^{2/3} B_{12}^1}{7 P^{5/4} B_{12}^{3/2}}$$

- Non-resonant ICS $B_{NRICS} = B$

$$z_0 \approx 0.01 \frac{3 P^{2/3} B_{12}^{2/3}}{4 P^{5/4} B_{12}^1}$$

CR, ICS Pair Front

Polar cap model: Electric field screening & Polar cap heating

Maximum fraction of returning positrons:

$$f_+ = \frac{\Omega_+}{\Omega_{GJ}} = \frac{\Omega_{GJ} \Omega \Omega}{2 \Omega_{GJ}} \Big|_{z_0} \approx \frac{3}{2} \frac{\Omega}{(1 - \Omega \Omega)} z_0$$

$$L_+^{\max} = f_+ \Omega(z_0) \dot{n}_{prim}$$

Pair Source Function

Curvature radiation

Inverse Compton radiation

Screening $E_{||}$

Curvature radiation

Inverse Compton radiation

Voltage at the Pair Formation Front and γ -ray Luminosity

$$L_{\gamma} \approx \Gamma(z_0) \dot{n}_{prim} = \Gamma(z_0) n_{GJ} \Omega R_{PC}^2 c$$

- Curvature Radiation

$$\Gamma(z_0) = 10^{13} V \frac{\kappa (\Omega_6 / P)^{1/4}}{P^{1/4}} \quad \text{Nearly constant!!}$$

$$L_{\gamma} = 10^{32} \text{ erg / s } \frac{0.3 P^{27/14} B_{12}^{6/7}}{0.1 P^{9/4} B_{12}} \frac{U}{W} \dot{E}_{rot}^{1/2}$$

- Resonant ICS

$$\Gamma(z_0) = 10^{11} V \frac{\kappa P^{7/6} \Omega_6^{1/2}}{P^{5/4} \Omega_6^{1/4}}$$

$$L_{\gamma} = 10^{31} \text{ erg / s } \frac{0.3 P^{13/6}}{0.05 P^{11/4} B_{12}^{1/2}} \frac{U}{W} \dot{E}_{rot}^{1/2}$$

- Non-resonant ICS

$$\Gamma(z_0) = 10^{11} V \frac{\kappa P^{1/2} \Omega_6^{1/6}}{P^{3/4}}$$

$$L_{\gamma} = 10^{30} \text{ erg / s } \frac{0.3 P^{13/6} B_{12}^{2/3}}{0.1 P^{11/4} B_{12}} \frac{U}{W} \dot{E}_{rot}^{1/2}$$

Geometry of PC γ ray beams

Geometry radio and γ ray beams

Vela pulsar radio profile

(Johnston et al. 2001)

Radio profiles of EGRET pulsars

Unidentified EGRET sources in the Gould Belt

- Distances 100-300 pc
- Luminosities: $L(> 100\text{MeV}) \approx 6 \times 10^{30} \text{ erg s}^{-1}$
- Possible origin: Accreting BHs? X
Accreting NSs? X
O or WR stars? X
Radio-quiet pulsars?

Maybe

iso + Gould Belt model, $\alpha = -2.20$

0.002 0.265 source/bin

Grenier 2000

67 persistent unid. EGRET sources $|l| > 2.5^\circ$

Simulation of off-beam and on-beam □ray pulsars (Perrot, Grenier & Harding 2002)

Summary

Polar cap models

What works

- Predicted luminosity $L_{\square} \propto \dot{E}_{rot}^{1/2}$
- High-energy spectral turnovers
- Off-pulse (off-beam) emission

Problems ...

- Predicted (standard) size of \square -ray beam
- Geometry of radio and \square -ray beams